

Scalable DNS code for high Reynolds number channel flow simulation on BG/Q

MyoungKyu Lee
mk@ices.utexas.edu

Department of Mechanical Engineering
University of Texas at Austin

MiraCon Mar, 2013

Contents

Project Overview

Performance Optimization

Early Result

Conclusion

Project Overview

- Project Title
 - ▶ Petascale Direct Numerical Simulations of Turbulent Channel Flow

- Goal
 - ▶ Expand our understand of wall-bounded turbulence
- Personnel
 - ▶ P.I. : Robert Moser
 - ▶ Primary Developer : M.K.Lee
 - ▶ Software Engineering Support : Nicholas Malaya
 - ▶ Catalyst : Ramesh Balakrishnan

Overlap Region

- Connection between near-wall region and outer region
- Not understood as well as near-wall region

History

- $Re_\tau = 180$: Kim, Moin & Moser, 1987
- $Re_\tau = 590$: Moser, Kim & Mansour, 1999
- $Re_\tau = 940$: Del Álamo, Jiménez, Zandonade & Moser, 2004
- $Re_\tau = 2003$: Hoya & Jiménez, 2006

Computation of Overlap Region

- High Reynolds(Re) number is required to obtain logarithmic layer.
- Even with existing channel flow DNS data at the high Re ,
 $Re_\tau \approx 2000$, the region of log layer is small.
- To expand our understanding of log layer, DNS data at
 $Re_\tau > 4000 \sim 5000$ is required.
- Cost scales with Re^3
- Simulation at high Re is limited by computational power.
- **BG/Q enable us to simulate such a high Re flow**

Simulation Geometry

- Flow between two infinite parallel plates
- $\text{Re}_\tau \approx 5000$
- Periodic boundary conditions in streamwise / spanwise directions
- No slip, no mass flux boundary conditions at wall

Simulation Geometry

- $N_x = 15,360$ (Uniform) - DFT
- $N_y = 1,536$ (Stretched, wall-denser) - B-Spline
- $N_z = 11,520$ (Uniform) - DFT
- 270 billion points \times 5 fields

Formulation (Kim, Moin & Moser, 1987)

$$\frac{\partial u_i}{\partial t} = -\frac{\partial P}{\partial x_i} + H_i + \nu \frac{\partial^2 u_i}{\partial x_j \partial x_j}, \quad \frac{\partial u_j}{\partial x_j} = 0$$

$$\frac{\partial \omega_y}{\partial t} = h_g + \nu \nabla^2 \omega_y$$

$$\frac{\partial \phi}{\partial t} = h_v + \nu \nabla^2 \phi$$

where

$$\phi = \nabla^2 v, \quad \text{At wall} \quad \omega_y = 0, \quad v = \frac{\partial v}{\partial y} = 0$$

$$h_g = \frac{\partial H_1}{\partial z} - \frac{\partial H_3}{\partial x}, \quad h_v = \frac{\partial^2 H_2}{\partial x^2} + \frac{\partial^2 H_2}{\partial z^2} - \frac{\partial^2 H_1}{\partial x \partial y} - \frac{\partial^2 H_3}{\partial y \partial z}$$

- Time discretization : Implicit/Explicit Low-Storage RK3 method

Simulation Process - Pencil Decomposition

For one time step

* 8 Racks, 1 MPI task/node

Data Transpose

- Sequential data alignment is necessary for DFT and solving linear equations
- 3D version of All-to-All communication
- *FFTW 3.3 library*

- MPI Task per node : $1 \longleftrightarrow 64$

Sub-Communicator

```
ndims = 2 ! Decomposed by 2 direction (a.k.a. pencil decomposition)
periods(1) = .false. ! no periodicity
periods(2) = .false. ! no periodicity


reorder = .false.
call mpi_cart_create(MPI_COMM_WORLD,ndims,dimsize &
,periods,reorder,COMM2D,ierr)
call mpi_comm_rank(COMM2D,rank2D,ierr)

! Create Communicator in 1st direction
belongs(1) = .true.
belongs(2) = .false.
call mpi_cart_sub(COMM2D,belongs,COMM1DA,ierr)

! Create Communicator in 2nd direction
belongs(1) = .false.
belongs(2) = .true.
call mpi_cart_sub(COMM2D,belongs,COMM1DB,ierr)

! Number of tasks in each direction
nprocs1DA = dimsizes(1)
nprocs1DB = dimsizes(2)
call mpi_comm_rank(COMM1DA,myrankA,ierr)
call mpi_comm_rank(COMM1DB,myrankB,ierr)
```

Communication Pattern

0	16	32	48	64	80	96	112
1	17	33	49	65	81	97	113
2	18	34	50	66	82	98	114
3	19	35	51	67	83	99	115
4	20	36	52	68	84	100	116
5	21	37	53	69	85	101	117
6	22	38	54	70	86	102	118
7	23	39	55	71	87	103	119
8	24	40	56	72	88	104	120
9	25	41	57	73	89	105	121
10	26	42	58	74	90	106	122
11	27	43	59	75	91	107	123
12	28	44	60	76	92	108	124
13	29	45	61	77	93	109	125
14	30	46	62	78	94	110	126
15	31	47	63	79	95	111	127

Sub Comm. A
Sub Comm. B

- e.g. 128 MPI tasks = 16×8
- Sub Comm. A → Black / Sub Comm. B → Red

Communication

Communication - Performance Tips

- SubComm. - **Do Not Mess With Torus Boundaries**
 - ▶ e.g. 512 Node : $<4,4,4,4,2,a>$
 - ▶ a: number of MPI tasks per node
 - ▶ Good : $64 \times 8a = (4 \times 4 \times 4) \times (4 \times 2 \times a)$
 - ▶ Bad : $32 \times 16a = (4 \times 4 \times 2) \times (2 \times 4 \times 2 \times a)$
- Generally, best performance with one subcommunicator for a midplane (512 Nodes)
- When changing mapping order (e.g. ABCDET to TECDBA), be sure **reorder is off**.
- For more information: (REDBOOK) *IBM System Blue Gene Solution: Blue Gene/Q Application Development*
 - ▶ Appendix A Mapping

Data Shuffling

- Necessary procedure for the data alignment after communication


```
! Nice Memory Access
```

```
do k = 1,nc
  do j = 1,nb
 do i = 1,na
 B(:,j,k,i) = A(:,i,j,k)
 enddo
  enddo
enddo
```


```
! Ugly Memory Access (Unavoidable)
```

```
do j = 1,nb
  do k = 1,nc
 do i = 1,na
 do l = 1,nd
 B(i,j,k,l) = A(l,i,k,j)
 enddo
 enddo
  enddo
enddo
```

Data Shuffling

Data Shuffling

* Maximum DDR Traffic \approx 18 Byte/cycle

Data Shuffling - Performance Tips

- Try to make **sequential memory access** at stride 1
 - ▶ Most of data load hit in L1D Cache or L1P prefetch (~99%)
- Make sequential memory access for data load rather than data write when you have to choose one of them
- Using hardware threads does not guarantee better performance when DDR traffic is saturated
- Compiling with SIMD flags does not guarantee better performance

Transpose = Data Shuffling + Communication

Solving Linear Equations : $Ax = b$

- In Y-direction, B-Spline with Non-periodic boundary condition
- A matrix
 - ▶ Banded matrix with additional components near the wall

Original Full Matrix

Banded Matrix Form

Compact Matrix Form

- Conventional LAPACK library - ZGBTRF / ZGBTRS
 - ▶ ESSL does not support it
 - ▶ MKL-intel, Netlib
 - ★ When x and b are complex vector, A has to be a complex matrix
 - ★ Need more memory allocation / operation on unnecessary portions

Solving Linear Equations : $Ax = b$

- Hand Loop-Unrolling : Maximize **cache memory efficiency**


```
...
dummy = 1.d0 / A(m,2)
A(m+1,2) = dummy * (A(m+1,2) - A(m-1,2) * A(m+2,1))
A(m+2,2) = dummy * (A(m+2,2) - A(m-1,2) * A(m-1,1))
A(m-2,2) = dummy * (A(m-2,2) - A(m-1,2) * A(m-2,1))
...
dummy = 1.d0 / A(m,n-2*bw+2)
A(m+1,n-2*bw+2) = dummy * (A(m+1,n-2*bw+2) &
- A(m-1,n-2*bw+2) * A(m+2,n-2*bw+1))
A(m+2,n-2*bw+2) = dummy * A(m+2,n-2*bw+2)
...
A(m-2,n-2*bw+9) = A(m-2,n-2*bw+9) &
- A(m-3,n-2*bw+9) * A(m+1,n-2*bw+6) &
- A(m-4,n-2*bw+9) * A(m+2,n-2*bw+5) &
- A(m-5,n-2*bw+9) * A(m+3,n-2*bw+4) &
- A(m-6,n-2*bw+9) * A(m+4,n-2*bw+3) &
- A(m-7,n-2*bw+9) * A(m+5,n-2*bw+2) &
- A(m+6,n-2*bw+9) * A(m+6,n-2*bw+1) &
- A(m+7,n-2*bw+9) * A(m+7,n-2*bw}
...
...
```

Solving Linear Equations : $Ax = b$, $Ny = 1536$

- Normalized by elapsed time using NetLib Lapack

Solving Linear Equations : $Ax = b$, $Ny = 1536$

- Normalized by elapsed time using NetLib Lapack
- Intel Xeon 5680, Lonestar, *Texas Advanced Computing Center*

Threading

After data transpose (with nice data alignment),

- Discrete Fourier Transform
 - ▶ FFTW
- Solving Navier-Stokes Eq
 - ▶ After DFT in X and Z direction, the problem becomes One dimensional PDE
 - ▶ $\partial/\partial x \rightarrow ik_x, \quad \partial/\partial z \rightarrow ik_z$
- Each data line is independent of the other data lines.
- Feasible data structure for data parallelization (OpenMP)

Threading Result (Discrete Fourier Transform)

Threading Result (Solving Navier Stokes Eq)

Threading - Performance Tips

● Load Balance

```
!-----  
!When OMP_NUM_THREADS=16, x_size=24, y_size=18  
!-----  
!$OMP PARALLEL DEFAULT(SHARED) PRIVATE(i,j)  
!$OMP DO SCHEDULE(STATIC)  
do i=1,x_size  
  do j=1,y_size  
 ... !This is BAD  
  enddo  
enddo  
!$OMP ENDDO  
!$OMP END PARALLEL  
!-----  
total_size = x_size * y_size !(= 24x18 = 16x27)  
!$OMP PARALLEL DEFAULT(SHARED) PRIVATE(i)  
!$OMP DO SCHEDULE(STATIC)  
do i=1,total_size  
  ... !This is GOOD  
enddo  
!$OMP ENDDO  
!$OMP END PARALLEL  
!-----
```

Threading - Performance Tips

- Memory Allocation / Access

```
complex(C_DOUBLE_COMPLEX) :: U(ny,xsz,zsz,5)
real(C_DOUBLE),dimension(2*bw+1,ny) :: D0,D1,D2
...
!$OMP PARALLEL DEFAULT(SHARED) PRIVATE(i,j,k)
!$OMP DO SCHEDULE(STATIC)
do i=1,n_total
 k=mod(int(i-1),xsz) + 1
 j = (i-1)/xsz + 1
 call subroutineX(U(:,k,j,1),U(:,k,j,2),U(:,k,j,3),&
 U(:,k,j,4),U(:,k,j,5),D0, D1, D2)
enddo
!$OMP END DO
!$OMP END PARALLEL
```

- Every thread access to shared memories, D0, D1, D2
 - Heavy memory contention

Threading - Performance Tips

- Memory Allocation / Access
 - Avoiding memory contention by using FIRSTPRIVATE

```
complex(C_DOUBLE_COMPLEX) :: U(ny,xsz,zsz,5)
real(C_DOUBLE),dimension(2*bw+1,ny) :: D0,D1,D2
...
!$OMP PARALLEL DEFAULT(SHARED) PRIVATE(i,j,k) FIRSTPRIVATE(D0,D1,D2)
!$OMP DO SCHEDULE(STATIC)
do i=1,n_total
  k=mod(int(i-1),xsz) + 1
  j = (i-1)/xsz + 1
  call subroutineX(U(:,k,j,1),U(:,k,j,2),U(:,k,j,3),&
 U(:,k,j,4),U(:,k,j,5),D0, D1, D2)
enddo
!$OMP END DO
!$OMP END PARALLEL
```

- Better performance, but cost for allocation/deallocation

Threading - Performance Tips

- Memory Allocation / Access
 - ▶ Try to allocate all required memory beforehand

```
complex(C_DOUBLE_COMPLEX) :: U(ny,xsz,zsz,5)
real(C_DOUBLE),dimension(2*bw+1,ny,max_omp_num) :: D0,D1,D2
...
!$OMP PARALLEL DEFAULT(SHARED) PRIVATE(i,j,k,l)
l = omp_get_thread_num() + 1
!$OMP DO SCHEDULE(STATIC)
do i=1,n_total
 k=mod(int(i-1),xsz) + 1
 j = (i-1)/xsz + 1
 call subroutineX(U(:,:,k,j,1),U(:,:,k,j,2),U(:,:,k,j,3),&
 U(:,:,k,j,4),U(:,:,k,j,5),D0(:,:,1), D1(:,:,1), D2(:,:,1))
enddo
!$OMP END DO
!$OMP END PARALLEL
```

- Best performance !!

Full Timestep Computation

- 8 Racks : 100.8% parallel efficiency
- 32 Racks : 92.3% parallel efficiency

Summary and Future Work

- Summary

- ▶ Achieved good scalability with hybrid parallelization
- ▶ Remarkable performance improvement with some code tuning techniques

- Future work

- ▶ Running code until it statistically converges
- ▶ Collecting statistical data
- ▶ Analyzing interaction between inner layer and outer layer

THANK YOU!!
Questions?